REPORT DOCUMENTATION PAGE #### Form Approved OMB NO. 0704-0188 Public Reporting Burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comment regarding this burden estimate or any other aspect of this collection of information, including suggesstions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington DC 20503 | 1. AGENCY USE ONLY (Leave Blank | k) | 2. REPORT DATE: | | 3. REPORT TYPI
Final Report | E AND DATES COVERED
15-Jul-2005 - 14-Oct-2006 | | | |---|-----------------------------------|-----------------|--|---|---|--|--| | TITLE AND SUBTITLE Hibernation Strategies to Improve Recovery from Hemorrhagic Shock | | | 5. FUNDING NUMBERS
W911NF-05-1-0432 | | | | | | 6. AUTHORS Matthew T. Andrews, Lester R. Drewes | | | | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | | 7. PERFORMING ORGANIZATION NAMES AND ADDRESSES University of Minnesota - Duluth Gateway Bldg., Suite 450 200 Oak St., SE Duluth, MN 55455 -2070 | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSORING / MONITORING AGENCY
REPORT NUMBER | | | | | U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709-2211 | | | | 49307-LS-DRP.1 | | | | | 11. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not contrued as an official Department of the Army position, policy or decision, unless so designated by other documentation. | | | | | | | | | 12. DISTRIBUTION AVAILIBILITY STATEMENT Approved for Public Release; Distribution Unlimited | | | | DISTRIBUTION CODE | | | | | 13. ABSTRACT (Maximum 200 words) The abstract is below since many authors do not follow the 200 word limit | | | | | | | | | 14. SUBJECT TERMS hemorrhagic shock, blood loss, Hibernation Strategies to Improve Recovery | | | | | 15. NUMBER OF PAGES Unknown due to possible attachments | | | | | | | | | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED | 18. SECUE
ON THIS P
UNCLASS | | CLA
ABS | SECURITY
ASSIFICATION OF
STRACT | 20. LIMITATION OF
ABSTRACT | | | | | | | UN | CLASSIFIED | UL | | | NSN 7540-01-280-5500 Standard Form 298 (Rev .2-89) Prescribed by ANSI Std. 239-18 298-102 #### Report Title Final Progress Report for W911NF-05-1-0432, Hibernation Strategies to Improve Recovery from Hemorrhagic Shock #### **ABSTRACT** The ultimate goal of this project is to protect the warfighter from pathology that occurs as a result of significant blood loss. The overall strategy is to develop an effective fast-acting hemorrhagic shock protection fluid based on the molecular mechanisms used by hibernating mammals to survive reduced blood flow and avoid the consequences of ischemia and reperfusion injury. The primary deliverable derived from this Phase 1 project is the ability to protect a non-hibernating mammal against injury from hemorrhagic shock. We have already shown in preliminary experiments that ischemic rat livers are protected from damage in vivo by administration of a preconditioning solution based on a molecular profile seen in hibernators. Optimization of a hemorrhagic shock protection fluid in non-hibernating rats, and assaying for their ability to protect against hemorrhagic shock, will serve as a prelude to Phase 2 of the Surviving Blood Loss Program. The ultimate goal of our work is to protect the warfighter from pathology that occurs as a result of significant blood loss. This effort will concentrate on the preconditioning protection of two organs that are critical for successful recovery from hemorrhagic shock, the heart and brain. List of papers submitted or published that acknowledge ARO support during this reporting period. List the papers, including journal references, in the following categories: (a) Papers published in peer-reviewed journals (N/A for none) | (a) Tupers published in peer reviewed journals (1917 for none) | |--| | Number of Papers published in peer-reviewed journals: 0.00 | | (b) Papers published in non-peer-reviewed journals or in conference proceedings (N/A for none) | | Number of Papers published in non peer-reviewed journals: 0.00 | | (c) Presentations | | Klein, A., Drewes, L.R., and Andrews, M.T. (2006) Hibernation Strategies to Improve Recovery from Hemorrhagic Shock. APS Conference on Comparative Physiology, Virginia Beach, VA, October 8-11, 2006, The Physiologist 49, C1-47, Abstract #27.1. | | Number of Presentations: 1.00 | | Non Peer-Reviewed Conference Proceeding publications (other than abstracts): | | Number of Non Peer-Reviewed Conference Proceeding publications (other than abstracts): | | Peer-Reviewed Conference Proceeding publications (other than abstracts): | | Number of Peer-Reviewed Conference Proceeding publications (other than abstracts): | | (d) Manuscripts | | Number of Manuscripts: | | | | Number of Inventions: | | | | | | | | | |--|----------------------------------|-------------------------------------|--|--|--|--|--|--| | Graduate Students | | | | | | | | | | NAME
Amanda Klein
FTE Equivalent:
Total Number: | PERCENT_SUPPORTED 0.50 0.50 1 | No | | | | | | | | Names of Post Doctorates | | | | | | | | | | <u>NAME</u> | PERCENT SUPPORTED | | | | | | | | | FTE Equivalent:
Total Number: | | | | | | | | | | Names of Faculty Supported | | | | | | | | | | NAME Matthew T. Andrews Lester R. Drewes FTE Equivalent: Total Number: | PERCENT_SUPPORTED 0.25 0.10 0.35 | National Academy Member
No
No | | | | | | | | Names of Under Graduate students supported | | | | | | | | | | NAME Scott Wendroth FTE Equivalent: Total Number: | PERCENT_SUPPORTED 0.25 0.25 1 | No | | | | | | | | Names of Personnel receiving masters degrees | | | | | | | | | | NAME | | | | | | | | | | Total Number: | | | | | | | | | | Names of personnel receiving PHDs | | | | | | | | | | <u>NAME</u> | | | | | | | | | **Total Number:** #### Names of other research staff NAME PERCENT SUPPORTED FTE Equivalent: Total Number: **Sub Contractors (DD882)** **Inventions (DD882)** ## ARO Final Report W911NF-05-1-0432 January 2007 Matthew T. Andrews, P.I. Lester R. Drewes, Co-P.I. # Accomplishments Since Last Report - Acute Blood Loss Experiments using D-BHB - Physiological monitoring completed - MABP, T_b , and Heart Rate (BPM) - New data from animals completed - Survival Following Blood Return using D-BHB - Physiological monitoring completed - New data from animals completed ### Acute Experiments - Revised data on rats subjected to 60% blood loss - Body temperatures allowed to cool to 27-29°C - Therapies: - Control (no infusion) - 4M NaCl 1ml/kg bolus - 4M NaCl 1ml/kg bolus + 100 μl/hr infusion - 4M D-BHB 1ml/kg bolus - 4M D-BHB 1ml/kg bolus + 100 μl/hr infusion ## Acute Experiments - 60% blood loss for 3 hours for a typical 300 g rat: - 10.8 ml blood removal - 600 µl solution replaced (~3.3% of original blood volume) #### Hemorrhagic Shock Model 60% Blood Loss: Acute Experiments # Physiological Monitoring: Acute Experiments - What physiological parameters are improved upon infusion with D-BHB? - Mean Arterial Blood Pressure (MABP) - Body Temperature (T_b) - Heart Rate (BPM) - Are these different from NaCl control? ## Acute Experiment Conclusions - Serum levels of BHB increase upon infusion - Mean concentration of circulating BHB as high as 7 mM - Maintaining elevated concentration of BHB prolongs survival of 60% blood loss to approx. 3hrs (mean = 189 min) - Physiological parameters of MABP, $T_{\rm b}$, and Heart Rate are generally the same with ketone and control solutions ## Survival Experiments - Animals given shed blood after one hour post 60% blood loss achieved - Blood return at 0.5 ml/min - Temperature of shed blood is at the animal's body temperature (27°C – 29°C) when returned - Animals allowed to recover - SHAM animals: No blood loss, received anesthesia; and blood samples taken at equivalent time points #### **Blood Return Experiments** - Return shed blood after 1 hr at 60% BL - Monitor rats quality of life post blood return - Day 1-6: Neurological Scoring - Day 7-10: Memory Testing - Day 10: Sacrifice → Brain Histology - Does infusion of D-BHB improve physiological parameters upon 60% blood loss? - Mean Arterial Blood Pressure (MABP) - Body Temperature (T_b) - Heart Rate (BPM) - Are these different from our control, NaCl? #### Survival Experimental Conclusions - Kaplan-Meirer graph shows 4M D-BHB + melatonin as greatest survival compared to SHAM animals (n=10) - Addition of the antioxidant melatonin may play big role in aiding against reperfusion injury upon blood return - Physiological parameters of MABP, $T_{\rm b}$, and Heart Rate are generally the same with ketone and control infusions ## Ongoing Experiments - Survival Experiments: Data collection and analyze results - Neurological Scoring (Days 1-6) - Basic behaviors - Memory Testing (Days 7-10) - Higher order brain processing - Histology (Day 10) - Brain damage due to 60% blood loss for one hour